New L2cal hardware and CPU timing Laura Sartori #### Outline - System overview - Hardware Configuration: a set of Pulsar boards receives, preprocess and merges the calorimeter trigger tower data and sent them to the L2 decision CPU - Algorithm Timing Study: preliminary study to perform clustering and Met calculation inside the L2 decision CPU #### System Overview #### BASIC IDEA: Make the calorimeter trigger tower information (full 10 bit resolution) directly available to the L2 decision CPU, where a new algorithm performs: - 1. Clustering (L2Cone) - 2. Met calculation #### How - Develop a parallel L2CAL path using Pulsars - Send raw full 10-bit resolution trigger tower energy information directly into L2 CPU - Do software clustering inside the CPU - Full resolution MET/SUMET at L2 - Commission done in pure parasitic mode ## Hardware Configuration ## Hardware setup ## New Cabling at trigger room Commissioning can be done in pure parasitic mode, using the spare decision CPU, along with a copy of all other L2 data paths information ## Copy of Input Signals - In principle, one could design a special splitter board. But it is messy and not necessary - We can use LVDS multi-drop property to get a copy: #### Pulsar Cluster (1 Pulsar: 4 mezzanine x 4 cable = 16) x 18 = 288 input cables total Data transfer latency after L1A is expected to be on average within ~ 10 us Note: unlike other L2 paths, CAL data already available at L2 input upon L1A #### Mezzanine card design concept ## Timing Study: Level-2 clustering/MET algorithm #### Method In order to test the algorithm we stripped out Dcas tower information for several events. #### Data samples/events are as follows: - 1) Dcas strip JET100 (Lum in the range between $1.1\%1.7e^{32}$ [cm⁻² s⁻¹]) (350 events) - 2) Dcas strip JET100 plus minimum bias (merged "by hand") (1500 events) - 3) Dcas strip STT5 (Lum in the range between $1.1\%1.7e^{32}$ [cm⁻² s⁻¹]) #### CPU and Software Setting - AMD Opteron processor (spare L2 decision PC) - Maximum priority for algorithm (like in real system) - Time stamps before and after algorithm ## Description of the algorithm ## As input we assume all the non-zero Et towers and for each tower the following information are provided: - phi and eta index - Had Em Energy #### The Algorithm performs the following steps: - 1) For each tower: Sum Em and Had, mark as seed/shoulders according to thresholds(3 GeV for seeds and 0.5 GeV for shoulders). - 2) MET calculation(this operation could be done while looping on all the input towers for the previous item). - 3) Sort the seeds in decreasing Et. - 4) L2cones generation. Beginning with the first seed:sum the Et of all the towers (seeds/shoulders) in a cone around (R<0.7). Mark all towers used in the L2cone as used and then move to the next seed not marked as used and repeat. When seeds list is exhausted return a list of the first 20 L2cones. - 5) Sort the clusters in decreasing Et. ## Timing Analysis-First Steps #### 2 months ago (on desktop) Sample: Das strip JET70 (Lum in the range between 4-6e30 [cm-2 s-1]) Average Time: few hundred us In a first version of the algorithm: Sorting Op. of all the input towers very critical (about 60 us) 1 months ago (on L2 Decision CPU) Sample: Dcas strip JET70 (Lum in the range between 4-6e³⁰ [cm⁻² s⁻¹]) Average Time: 14.4 us New version of the algorithm: We perform sorting operation only for seeds and clusters L2Cone generation was the main contribution to timing We changed code style to improve timing #### 2 weeks ago (on L2 Decision CPU) Sample: Dcas strip JET70 (Lum in the range between 4-6e³⁰ [cm⁻² s⁻¹]) Changes in Code style, introduction of look-up tables to address directly shoulders for each seed => SEE NEXT SLIDE Timing for clustering with/out LUT Data: 33 Jet70 events (Range Lum=4-6 10^{31}) Average timing without LUT =10 us and tail up to 28 us Average timing with LUT =1.7 us and tail up to 4 us Now the MET timing is comparable to clustering timing => see next ## MET timing ## Timing Analysis: Now This includes everything: Met+Clustering+Sorting ## Timing Analysis vs Lum #### Timing for jet100 #### Extreme Case (Not realistic) - => 576 Inputs Towers - => Seed Energy Treshold = 0 GeV With maximum #of clusters (20) Work ongoing.. #### Jet100 sample #### Conclusion - Hardware Tasks described: - Input LVDS signal splitting - Mezzanine card design (very similar to other designed for other L2 trigger paths) - Pulsar firmware (very simple) - Clustering algorithm code: - The code is also already optimized to a point where the performance is quite good. - There is room for more improvements.